ESL-TR-91-22 Volume V THE POST-DAM SYSTEM VOLUME V - HARVARD PROJEC MANAGER (HPM) T.L. WARREN, J.J. HOWARD, D.H. MERKLE APPLIED RESEARCH ASSOCIATES, INC, : POST OFFICE BOX 40128 TYNDALL AFB FL 32403 **OCTOBER 1992** **FINAL REPORT** **FEBRUARY 1989 - MARCH 1991** APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED DTIC ELECTE OCT 06 1993 93-23072 ENGINEERING RESEARCH DIVISION Air Force Civil Engineering Support Agency Civil Engineering Laboratory Tyndall Air Force Base, Florida 32403 93 10 1 142 #### NOTICE The following commercial products (requiring Trademark®) are mentioned in The POST-DAM System Volumes 1 through 8. Because of the frequency of usage, the Trademark is not indicated. If it is necessary to reproduce a document segment containing any of these names, this notice must be included as part of that reproduction. | Alarm Clock | Ethernet | MICRORIM | |----------------|-------------------------------|-------------------| | AskSam | Evercom 24 | Manifest | | AT | Evercom 24 Plus | Miltope | | AutoCAD | Fast Graphs | Mitsubishi | | AutoCAD 386 | Folio Views | MS-DOS | | BASICA | FoxBASE Plus | PC | | BASIC | FoxPro | PC-DOS | | BRIEF Editor | Framework II | PC's Limited | | Byline | Framework III | PC's Limited 286 | | Clarion | Freelance Plus 2 | PC Magazine | | Crosstalk | Harvard | Personal System/2 | | Crosstalk Mk.4 | Hayes | PS/2 | | DataEase | Hays Smartmodem 300 | QEMM 386 | | dBASE II | Hays Smartmodem 1200/1200B | R:BASE | | dBASE III Plus | Hays Smartmodem 2400/2400B | Telxon | | dBASE IV | Hays V-Series Smartmodem 2400 | UNIX | | DCA | Hays V-Series Smartmodem 9600 | WANG | | DeskMate | HP | WANG PC 386 | | DESQview | IBM | XT | | DESQview 386 | KPC 2400 | XON/OFF | | DisplayWrite 4 | LaserJet | Zoom/Modem MX | | DOS Services | Logitech | | | Enable | LAN | | Mention of a product listed above does not constitute Air force endorsement or rejection of that product. Use of information contained herein for advertising purposes, without obtaining clearance according to existing contractual agreements is prohibited. Screen captures from the Harvard® Manager Version 3.01, including text material, are used with the permission of Software Publishing Corporation, which owns the copyright to such product. Harvard® Project Manager is a trademark of Software Publishing Corporation. #### NOTICE Please do not request copies of this report from HQ AFESC/RD (Engineering and Services Laboratory). Additional copies may be purchased from: Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to everage I hour per response, including the time for reviewing instructions, searching esisting data sources, gardening and maintaining the data needed, and completing and reviewing the collection of information, send comments requising this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, by Washington Headeuarters Services, Directorate for information Operations and Reports, 1215 seffection for the United States and | Dovis Highway, Suite 1204, Arlington, VA 22202-8302 | | | | | |---|-----------------------------|--------------|------------|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE October 1992 | 1 | | D DATES COVERED
uary 1989 - 1 March 1991 | | 4. TITLE AND SUBTITLE | 0000001 2000 | | 1 1 200 | 5. FUNDING NUMBERS | | The POST-DAM System | | | | } | | Volume 5 - Harvard Projec | + Manager (HPM) | | | C: F08635-88-C-0067 | | 6. AUTHOR(S) | c Hanager (mrs) | | , | 0. 100000-00000 | | Thomas L. Warren | | • | į | | | J. Jeffery Howard | | | • | ì | | Douglas H. Merkle 7. PERFORMING ORGANIZATION NAME | IEL AUD ADDRESSIES) | | | 8. PERFORMING ORGANIZATION | | Applied Research Associate | | | | REPORT NUMBER | | P.O. Box 40128 | 3, Inc. | | • | | | Tyndall Air Force Base, FL | . 32403 | | | | | | • | | | | | 9. SPONSORING MONITORING AGENCY | NAME(S) AND ADDRESS(ES | } | | 10. SPONSORING / MONITORING | | HQ Air Force Civil Enginee | | - | | AGENCY REPORT NUMBER | | Tyndall AFB FL 32403 | stilly support righting | J. | | ESL-TR-91-22 | | | | | | Vol V | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | • | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | | | 125. DISTRIBUTION CODE | | Approved for public rel | 1025p | | | | | Distribution unlimited. | | | | | | | | | 1 | | | | | | 1 | | | 13. ABSTRACT (Maximum 200 words) | | | المرسيدة ب | | | | | | | e recovery capability in a | | postattack environment. Ba | | | | | | facility damage. For facil accomplished expediently. | ilties critical to | sortie gene | eratio | n, this process must be | | accombitation expensions.3. | | | | | | In a postattack enviro | onment, field infor | mation on 1 | facili | ty damage is collected and | | analyzed to determine structure schedule is developed. This | ctural integrity and | d usability | y. Fro | om this analysis, a repair | | by using a computerized sys | | HIRE COMPONE | ing pro | DCESS that is shortened | | | | | | • | | The scope of this effort | ort was to develop | a computer | ized po | ostattack damage assess- | | ment system that recommends | repair strategies | , keeps in | ventory | y of materials and | ment system that recommends repair strategies, keeps inventory of materials and equipment, and schedules repairs based on manpower and equipment availability. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|--|---|----------------------------| | - | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED- | UNCLASSIFIED | UNCLASSIFIED | UL | #### **EXECUTIVE SUMMARY** #### A. OBJECTIVE The objective of this report is to describe the software and hardware of the POST-DAM System, developed by Applied Research Associates, Inc., for airbase facility postattack damage assessment. This report contains descriptions of prototype software and hardware, and recommendations for full-scale development of both software and hardware. #### B. BACKGROUND In a postattack environment, field information on mission-critical facility damage is collected and analyzed to determine structural integrity and usability. From this analysis, a repair schedule is developed. This is a time-consuming process when done without the aid of a computerized system. Consequently, the POST-DAM System was developed to determine repair strategies with an expert system, keep track of materials and equipment with a relational database management system, and schedule repairs based on manpower and equipment availability with a project management system. #### C. SCOPE This technical report consists of nine volumes. Volume I describes software and hardware used with the prototype POST-DAM System, and recommends software and hardware for full-scale development. Volumes II through VIII are software user's manuals, which describe how to install and use the prototype software with the POST-DAM System. Volume IX is a field manual that contains diagrams of structures that are used with the POST-DAM system to locate damaged elements. ## D. EVALUATION METHODOLOGY The prototype POST-DAM System was developed using commercial, off-the-shelf (COTS) software and hardware. The system was constructed by integrating the software and hardware in such a way that a remote computer in the field can communicate with a host computer in the Base Civil Engineering (BCE) Damage Control Center (DCC). The POST-DAM system determines repair strategies, keeps track of materials and equipment, and schedules repairs based on manpower and equipment availability. This prototype system has been evaluated in-depth, and subsequent recommendations are made herein about software and hardware that should be used for full-scale development. ## E. CONCLUSIONS The prototype POST-DAM System is functional, but has limitations with respect to both hardware and software. The following problems were encountered: 1. The prototype remote computer is not portable, and cannot be used in the field. No satisfactory, hand-held remote terminal was available for this project. - 2. The expert system cannot hold all the information required for full-scale development, because it cannot use extended memory. - 3. Both the relational database management system and project management system require more human interaction than desired. - 4. The communication system software is not compatible with the Survivable Base Recovery After Attack Communication System (SBCS) being developed for ESD by Sumaria Systems, Inc., with which the POST-DAM System is required to interface. #### F. RECOMMENDATIONS For full-scale development, the following features should be incorporated in the POST-DAM System. - 1. Replace the prototype remote computer with a hand-held terminal unit having at least 2 Mb of random access memory, and which can run applications requiring 640 Kb of base memory. - 2. Replace the prototype host computer with a system having at least 4 Mb of random access memory, IEEE 802.3 LAN ports, and able to support multitasking operations. - 3. Replace the CLIPS expert system shell with an expert system shell capable of supporting applications at least twice as large as those developed for the prototype system. - 4. Set the host computer up to interface with the IEEE 802.3 Ethernet local area network (LAN) used by SBCS. - 5. Construct a single computer program to replace the relational database management system and the project management system, to minimize the required amount of human intervention. This system should be developed by personnel with a strong background in computer science. ## **PREFACE** This report was prepared by Applied Research Associates, Inc. (ARA), P.O. Box 40128, Tyndall Air Force Base, FL 32403, under Contract F08635-88-C-0067, for the Air Force Civil Engineering Support Agency, Tyndall Air Force Base, Florida. This report (Volumes I though IX) summarizes work completed between 1 February 1989 and 1 March 1991. Lt. James Underwood (USN) was the HO AFCESA/RACS Project Officer. This report has been reviewed by the Public Affairs Office, and is releasable to the National Technical Information Service (NTIS). At NTIS it will be available to the public, including foreign nations. This technical report has been reviewed and is approved for publication. Dan Shenbach, Maj., IAF Project Officer Felix Uhlik, Lt. Col., USAF Chief, Engineering Research Division William S. Strickland Chief, Airbase Survivability Branch Frank P. Gallagher, III, Col., USAF Director, Civil Engineering Laboratory DTIC QUALITY INSPECTED 2 | Accesion For | | | | |--------------------|------------------|---------------|--| | NTIS | CRA&I | Ŋ | | | DTIC | | | | | | ounced | | | | Justific | ation | ************* | | | By | | | | | Availability Codes | | | | | Dist | Avail ai
Spac | | | | A-1 | | | | (The reverse of this page is blank.) ## TABLE OF CONTENTS | Section | Title | Page | |--|--|----------------------| | 1 | INTRODUCTION | 1 | | 1.1
1.2
1.3 | OBJECTIVEBACKGROUNDAPPROACH | 1
1
1 | | 2 | APPLICABLE DOCUMENTS | 3 | | 2.1
2.2
2.3 | SETA CONTRACT POST-DAM SYSTEM USER'S MANUALS SOFTWARE USER'S MANUALS | 3
3
3 | | 3 | INSTRUCTIONS FOR USE | 5 | | 3.1 | INSTALLING HPM | 5 | | 3.1.1
3.1.2 | System Configuration | 5
5 | | 3.2
3.3 | STARTING THE HPM SYSTEM | 5
7 | | 3.3.1 | Starting a New Project | 7 | | 3.3.1.1
3.3.1.2
3.3.1.3 | Removing Old Projects | 7
7
7 | | 3.3.1.3.1
3.3.1.3.2 | Exprepair CalendarTimescale | 10
10 | | 3.3.1.4
3.3.1.5 | Saving the Fast Track Project FormExiting Fast Track | 14
14 | | 3.3.2
3.3.3 | Exiting HPM from the Main Menu | | | 3.3.3.1
3.3.3.2
3.3.3.3
3.3.3.4 | Adding Repairs | 14
26
30
33 | | 3.3.4 | Output | 33 | | 3.3.4.1
3.3.4.2
3.3.4.3 | Allocations by Task Text Report | 34
34
37 | ## LIST OF FIGURES | 3.1 HPM Title Screen | 6
8
9
9 | |--|------------------| | 3.3 Project List | 8
8
9
9 | | The state of s | 8
9
10 | | 3.4 Files Menu | 9
9
10 | | | 9
10 | | 3.5 Remove Project | 10 | | 3.6 Resource List | | | 3.7 Fast Track Display | | | 3.8 Data Menu | | | 3.9 Project Form | 11 | | 3.10 Project Form with EXPREPAIR Calendar | | | 3.11 Format Menu | | | 3.12 Fast Track Display Form | | | 3.13 Fast Track Display Form Using Hours | | | 3.14 Other Menu | | | 3.15 Save Project Window | | | 3.16 Save Project as POSTDAM Display | | | 3.17 Project List | | | 3.18 Files Menu | | | 3.19 Save Project | | | 3.20 Edit a Project | | | 3.21 Repair Strategy File | | | 3.22 Edit Menu | | | 3.23 Building 1 Added to the Notes Section | | | 3.24 Add Task Window | 21 | | 3.25 Entering the Task wbll | 21 | | 3.26 Fast Track Form with the wbll Repair | 22 | | 3.27 Fast Track Form with the wbll and csll Repairs | 23 | | 3.28 Work Breakdown Outline | | | 3.29 Changing the wbll Planned Duration to Res | 24 | | 3.30 Changing the Planned Duration for All Repairs to Re | es 24 | | 3.31 Fast Track Form with Cursor on wbll | | | 3.32 Allocation List for wb11 | | | 3.33 Adding sc Machine to the wbl1 Allocation List Changing Working hrs/day to 24.0 | 26 | | | 27
27 | | | 6/ | | 3.36 Finished Allocation List for wbll 3.37 Fast Track Form with wbll Scheduled | 28
28 | | 3.38 Allocation List for csll | | | 3.39 Schedule of Repairs for Building 1 | | | 3.40 Schedule of Repairs for Buildings 1 and 2 | | | 3.41 Schedule of Repairs with Resource Conflicts | | | 3.42 Allocations for fr13 | | | 3.43 Allocations for cs13 | | | 3.44 Moving Task Window | | | 3.45 Schedule of Repairs for Buildings 1, 2, and 3 | 32 | | 3.46 Remove Task Window | 34 | | 3.47 Reports Form | | # LIST OF FIGURES (Concluded) | Figure | Title | Page | |--------|--------------------------------|------| | 3.48 | Print Options Menu | 35 | | 3.49 | Text Report Option Window | 36 | | 3.50 | Disk File pdatl | 36 | | 3.51 | Allocations by Task Output | 37 | | 3.52 | Disk File pdrtl | 38 | | 3.53 | Resources by Time Output | 38 | | 3.54 | Graphics Report Options Window | 39 | | 3.55 | Print File pdftl | 39 | | 3.56 | Fast Track Chart Output | 40 | #### SECTION 1 #### INTRODUCTION #### 1.1 OBJECTIVE The objective of this software user's manual (SUM) is to explain the procedures for using the Harvard Project Manager (HPM) project-management system with the POST-DAM Relational Data Base Management System (RDBMS), and TED 1.1 Text Editor to schedule repairs based on equipment and manpower availability. HPM is a complete project management package for planning and tracking projects of any complexity. However, only the project management tools and techniques used with POST-DAM are discussed in this SUM. #### 1.2 BACKGROUND HPM allows the user to schedule expedient repairs to mission-critical facilities in a postattack environment. HPM is a commercial project management system distributed by Software Publishing Corporation. It is menu-driven, and designed for use on the IBM PC and compatible computers. #### 1.3 APPROACH After a group of repairs is selected for a facility, the user activates HPM from POST-DAM RDBMS, using DESQview 386 as described in Section 3.4 of Document 2.2.3. The user then enters the facility number, required repairs, and required equipment and manpower for each repair. For each repair, the user selects the time at which the repair will start, and HPM then determines the repair duration based on manpower and equipment requirements. For each structure the repairs are scheduled consecutively to reduce repair team relocation time. However, repairs to different structures can be scheduled concurrently, provided there are no over-allocations. If over-allocations exist, HPM will alert the user, and repairs can be re-scheduled to eliminate the conflict. After repairs are scheduled for a facility, the user exits HPM using DESQview 386, and runs TED 1.1 to update the repair strategy file, as described in Document 2.2.6. #### SECTION 2 #### APPLICABLE DOCUMENTS - 2.1 SETA CONTRACT - 2.1.1 <u>Postattack Damage Assessment of Facilities</u>, Subtask 2.02, Air Force Engineering and Services Center, SETA Contract F08635-88-C-0067, December 87. - 2.1.2 <u>Postattack Damage Assessment of Facilities</u>, Subtask 2.02.1, Air Force Engineering and Services Center, SETA Contract F08635-88-C-0067, October 88. - 2.1.3 <u>Postattack Damage Assessment of Facilities</u>, Subtask 2.02.2, Air Force Engineering and Services Center, SETA Contract F08635-88-C-0067, February 89. - 2.2 POST-DAM SYSTEM USER'S MANUALS - 2.2.1 The POST-DAM System, Volume 1, <u>Introduction to the POST-DAM System</u>, Applied Research Associates, Inc., Report to AFESC, March 91. - 2.2.2 The POST-DAM System, Volume 2, <u>Software User's Manual for the Expert System</u>, Applied Research Associates, Inc., Report to AFESC, February 91. - 2.2.3 The POST-DAM System, Volume 3, <u>Software User's Manual for DESOview 386</u>, Applied Research Associates, Inc., Report to AFESC, December 90. - 2.2.4 The POST-DAM System, Volume 4, <u>Software User's Manual for the Relational Data Base Management System</u>, Applied Research Associates, Inc., Report to AFESC, December 90. - 2.2.5 The POST-DAM System, Volume 6, <u>Software User's Manual for Crosstalk Mk.4</u> on the Host Computer, Applied Research Associates, Inc., Report to AFESC, December 90. - 2.2.6 The POST-DAM System, Volume 7, <u>Software User's Manual for the TED 1.1</u> <u>Editor</u>, Applied Research Associates, Inc., Report to AFESC, December 90. - 2.2.7 The POST-DAM System, Volume 8, <u>Software User's Manual for Crosstalk Mk.4 on the Remote Computer</u>, Applied Research Associates, Inc., Report to AFESC, March 91. - 2.2.8 The POST-DAM System, Volume 9, <u>Field Manual of Mission-Critical Facilities for Use with the Prototype POST-DAM System</u>, Applied Research Associates, Inc., Report to AFESC, March 91. - 2.3 SOFTWARE USER'S MANUALS - 2.3.8 <u>Harvard Project Manager 3.0 User's Manual</u>, Software Publishing Corporation, 1988. (The reverse of this page is blank.) #### SECTION 3 #### INSTRUCTIONS FOR USE #### 3.1 INSTALLING HPM ## 3.1.1 System Configuration HPM is designed to run with PC-DOS 2.0 or higher on the IBM PC, or a 100 percent compatible microcomputer with 512 K random access memory (RAM), color or monochrome monitor, hard disk, and 5.25-inch floppy disk drive. HPM is also designed to interface with most commercial printers. Further information about HPM system requirements is given in Document 2.3.8. To run HPM, the computer needs a DOS config.sys file, with a FILES command accommodating at least 20 open files. Before installing HPM, be sure the following command is in the config.sys file: FILES=N where N is no smaller than 20. ## 3.1.2 Installing HPM Files HPM files are copied directly from the five HPM program disks into a single subdirectory in the hard disk root directory. Starting from the hard disk root directory, use the DOS MAKE DIRECTORY command to create the subdirectory HPM by typing ## C:\>md\hpm [Enter] where C is the hard disk root directory, highlighted characters are typed by the user, and [Enter] means press the enter key after typing the command. Next, using the DOS CHANGE DIRECTORY command, change to the subdirectory HPM by typing ## C:\>cd\hpm [Enter] Next, copy the files from the five HPM program disks by inserting one program disk at a time into floppy disk drive A:, and typing C:\hpm>copy a:*.* [Enter] until all five disks have been copied into the HPM subdirectory. #### 3.2 STARTING THE HPM SYSTEM HPM is executed from the DESQview 386 utility. This process is described in Section 3.4 of Document 2.2.3. After starting HPM, the title screen appears as shown in Figure 3.1, then the main menu appears as shown in Figure 3.2. Figure 3.1. HPM Title Screen. Figure 3.2. Main Menu. #### 3.3 USING HPM This section of the SUM tells how to use HPM with POST-DAM RDBMS and TED 1.1 to schedule repairs to mission-critical facilities. ## 3.3.1 Starting a New Project After entering the HPM Main Menu for the first time from RDBMS, using DESQview 386, the user must remove all old versions of the project "POSTDAM.PRJ," check that all resources are current, define a new project, and save the new project. ## 3.3.1.1 Removing Old Projects To remove old projects, the user selects Option 5, "Get/Save/Remove," in the main menu. This is accomplished by either pressing the [5] key, or using the arrow keys to move the cursor to Option 5 and pressing [Enter]. The project list then appears on the screen, as shown in Figure 3.3, with the cursor pointing to the file POSTDAM.PRJ. To remove this file, the user presses the [F2] key, which displays the list of options shown in Figure 3.4. The user then selects Option 3 by pressing the [3] key, or using the arrow keys to move the cursor to Option 3 and pressing [Enter]. The user is then prompted to remove the project by pressing [F10], or to save the project by pressing [Esc], as shown in Figure 3.5. By pressing [F10], the file POSTDAM.PRJ is removed, and the user is returned to the project list. The user then exits the project list by pressing [Esc], and is returned to the main menu. #### 3.3.1.2 Resources To check the available resource list, the user selects Option 6 "Resources" in the main menu. This is accomplished by either pressing the [6] key, or using the arrow keys to move the cursor to Option 6 and pressing [Enter]. The HPM resource list then appears on the screen, as shown in Figure 3.6, with the cursor pointing to "bulldozer". The user then manually compares the HPM resource list with the RDBMS resource list described in Section 3.3.1.6.5 of Document 2.2.4. The cursor is moved around the resource list by using the arrow keys to move it up and down, and the [Tab] and [Shift] [Tab] keys to move it to the right and left respectively. The resource list is edited by typing over the existing data, and [Esc] returns the user to the HPM main menu. ## 3.3.1.3 Creating a Project To create a new project, the user selects Option 1, "Create a Project," in the main menu. This is accomplished by either pressing the [1] key, or using the arrow keys to move the cursor to Option 1 and pressing [Enter]. The fast track display then appears on the screen, as shown in Figure 3.7. At this point, the user must define the "EXPREPAIR" calendar and a time scale for the new POST-DAM project. | F1-Help | 72=71)es /3-01 | rectories | | |-----------------|----------------|--------------|-----| | Project | Description | Calendar Sta | tus | | >POSTDAM . PRJ | | EDIPHETAIR | Project list me | | | | | 44 - Cat | | | | Figure 3.3. Project List. Figure 3.4. Files Menu. | F1-Help | Files | Director ise | |---------------|-------------|---------------------------| | Project | Description | Calendar Status | | POSTDAM . PRJ | | ecprepa ir | | | | Menove project | | | | Project to remove PO51986 | | | | ESC-Cancel F19-Confirm | | | | | | | | | | Project list | | | | - Get | | 1× fc | Figure 3.5. Remove Project. | Resource
bulldozer
ransof
repair team
ec machine
shoring jack | Quantity Co
5.000
20.000
2.000
5.000
5.000
5.000
1.000 | Fe-Edis FS-Fo
Time
Units
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs
0.00 Hrs | Resource
Calendar | Hore -
Owartine
rate e.co
g.co
g.co
g.co
g.co
g.co
g.co | |--|---|--|----------------------|---| | | | | | | | Resource 115% mm | | | | TRAMISM FILLS | Figure 3.6. Resource List. Figure 3.7. Fast Track Display. ## 3.3.1.3.1 Exprepair Calendar After entering the Fast Track Form, the user must change the project calendar from the standard calendar to the exprepair calendar. This is done by pressing the [F3] key, which displays the "Data" Menu, as shown in Figure 3.8. The user then selects Option 6 "Project Form" by either pressing the [6] key or using the arrow keys to move the small arrowhead to Option 6 and pressing [Enter]. The project form then appears on the screen, as shown in Figure 3.9, with the cursor in the Planned Start Section. The user then moves the cursor to the Calendar Section by using the arrow keys and the [Tab] key. At the Calendar Section, the user types "EXPREPAIR" over "STANDARD," as shown in Figure 3.10. The user saves the calendar, and returns to the Fast Track Form by pressing the [F10] key. #### 3.3.1.3.2 Timescale To change the time scale, the user starts at the Fast Track Form and presses the [F5] key, which displays the "Format" Menu, as shown in Figure 3.11. The user selects Option 4 "Fast Track Display" by either pressing the [4] key, or using the arrow keys to move the small arrow head to Option 4 and pressing [Enter]. The Fast Track Display Form then appears on the screen, as shown in Figure 3.12, with the small arrowhead pointing to Dys. The user moves the arrowhead to Hrs by pressing the left arrow key, as shown in Figure 3.13. The user saves the new time scale, and returns to the Fast Track Form by pressing the [F10] key. Figure 3.8. Data Menu. Figure 3.9. Project Form. Figure 3.10. Project Form with EXPREPAIR Calendar. Figure 3.11. Format Menu. Figure 3.12. Fast Track Display Form. Figure 3.13. Fast Track Display Form Using Hours. ## 3.3.1.4 Saving the Fast Track Project Form To save the current Fast Track configuration, the user starts at the Fast Track Form and presses the [F7] key, which displays the "Other" Menu, as shown in Figure 3.14. The user selects Option 5 "Quick Save" by either pressing the [5] key, or using the arrow keys to move the small arrowhead to Option 5 and pressing [Enter]. The Save Project Window then appears on the screen, as shown in Figure 3.15, prompting the user for a project name. The user then types "POSTDAM," as shown in Figure 3.16. The user presses the [F10] key, which first saves the project in a file called POSTDAM.PRJ, then returns the user to the Fast Track Form. ## 3.3.1.5 Exiting Fast Track To leave the Fast Track Form, the user presses the [Esc] key, and is returned to the HPM main menu. ## 3.3.2 Exiting HPM from the Main Menu Before leaving the HPM system from the main menu, the user must save the latest version of the POSTDAM.PRJ file. To save the file, the user selects Option 5 "Get/Save/Remove" in the main menu. This is accomplished by either pressing the [5] key, or using the arrow keys to move the cursor to Option 5 and pressing [Enter]. The project list then appears on the screen, as shown in Figure 3.17, with the cursor pointing to the file POSTDAM.PRJ. To save this file, the user presses the [F2] key, which displays the list of options shown in Figure 3.18. Here, the user selects Option 2 by pressing the [2] key, or using the arrow keys to move the cursor to Option 2 and pressing [Enter]. The user is then prompted as shown in Figure 3.19, to either save the project POSTDAM by pressing the [F10] key, or cancel it by pressing the [Esc] key. Pressing the [F10] key saves the file POSTDAM.PRJ, and returns the user to the project list. The user exits the project list by pressing [Esc], and is returned to the main menu. The user pushes the [E] key, and is returned to the RDBMS program. ## 3.3.3 Editing a Project After the POSTDAM.PRJ file has been created, the user can enter HPM and edit the file by using DESQview 386, as described in Section 3.4 of Document 2.2.3. To access the POSTDAM.PRJ file, the user selects Option 2 "Edit a Project" in the main menu. This is accomplished by either pressing the [2] key, or using the arrow keys to move the cursor to Option 2 and pressing [Enter]. The project list then appears on the screen, as shown in Figure 3.20, with POSTDAM.PRJ highlighted. Here, the user presses [Enter], and the Fast Track Form appears on the screen. From the Fast Track Form, the user can add, reschedule, and/or delete repairs. ## 3.3.3.1 Adding Repairs Before entering HPM, the user must get a hard copy of the repair strategy file for the mission-critical facility to be repaired. That process is described in Section 3.3.1.7.1 of Document 2.2.4. An example repair strategy file is shown Figure 3.14. Other Menu. Figure 3.15. Save Project Window. Figure 3.16. Save Project as POSTDAM Display. | [-Help] | 2-711es 73-517 | ector les | | |----------------|----------------|------------|--------| | Project | Peacription | Calendar | Status | | PEOSTDAM . PRJ | | express in | f | reject list | | | | | Gert | | | 1× | Figure 3.17. Project List. ``` Finder Police Police Calendar Status Current: Police Project Froject | Status project Status project | Stat ``` Figure 3.18. Files Menu. Figure 3.19. Save Project. Figure 3.20. Edit a Project. in Figure 3.21 for "Building 1," which requires a wall breach repair, and a column splint repair. The repairs required by a mission-critical facility are entered into the POSTDAM.PRJ file from the Fast Track Form. The user begins by pressing the [F4] key, which displays the "Edit" menu shown in Figure 3.22. From the Edit Menu, the user selects Option 7 "Notes," which puts the cursor in the Notes Section of the Fast Track Form. Using the data in Figure 3.21 as an example, the user types the building number in the Notes Section, as shown in Figure 23. From the Notes Section, the user then presses the [F4] key, which displays the "Edit" Menu, as shown in Figure 3.22. From the Edit Menu, the user selects Option 2 "Add Task," which displays the "Add Task" window shown in Figure 3.24. The first repair on the list is a wall breach, so at the "Task Name" prompt the user types in wbll, as shown in Figure 3.25. The letters wb stands for wall breach; the first 1 after wb means it is the first wall breach in Building 1 to be considered; the second 1 corresponds to the Building Number. In the "Duration" section, "How many time units?" is set to 0.00, and "Which time units?" is set to Hrs. The user then presses the [F10] key, and repair wbl1 appears on the Fast Track Form, as shown in Figure 3.26. To add the second task to the repair strategy file, the user returns to the Edit Menu and repeats the ## POST-ATTACK DANAGE ASSESSMENT OF PACTLITY NUMBER 1 BITSUNG AIR BASE, GENOATT ``` I.) GENERAL FACILITY INFORMATION : "Mission Control Center" Punction Priority : 1 Description : "These Story Reinforced Concrete Structure" II.) DANGE ASSESSMENTS Dayage Assessment Mumber: 1 A.) General Element Information Element Number : 100 Element Description : EXTERIOR WALL Dunage Mode : WALL EFFACK Dunaged Width : 2.0 ft. Bapair Strategy : SHOTCRETE B.) Expedient Repair Information 1.) Repair Strategy : SECTORETE 2.) Required Materials : 25.0 ft. 53.3 sq. ft. 32.0 sq. ft. 1.8 cubic yards 60.9 gallons 2×4 Plywood Wire Hesh Shotcrets Water 3.) Required Equipment : Shotcrete machine Remest Repair Team 4.) Estimated Repair Time : Repair Team Hours : 1.7 Eroken gas lines in the area. 6.) Start Repair : Finish Repair : Damage Assessment Number: 2 1.) General Element Information Element Number : 600 Element Description : COLUMN Demage Node : CRACKING/STEEL DEMONDING Repair Strategy : COLUMN SPLINT B.) Expedient Mepair Information 1.) Repair Strategy : COLUMN SPLINT 2.) Required Materials : Column Splint : 1 3.) Required Equipment : Repair Team 4.) Estimated Repair Time : Repair Team Bours : 0.50 5.) Remarks 6.) Start Repair : Finish Repair : ``` Figure 3.21. Repair Strategy File. Figure 3.22. Edit Menu. Figure 3.23. Building 1 Added to the Notes Section. Figure 3.24. Add Task Window. Figure 3.25. Entering the Task wbl1. Figure 3.26. Fast Track Form with the wbll Repair. above process, but using the task name csll, which stands for the first column splint repair in Building 1. The two repairs then appear in the Fast Track Form, as shown in Figure 3.27. The duration of a repair is determined by the available equipment and labor. To do this, the user presses [F3], which displays the Data Menu shown in Figure 3.8. From the Data Menu, the user selects Option 4, "Work Breakdown Outline," which displays the work breakdown outline shown in Figure 3.28, with the cursor on wbll. Using the [Tab] key, the user moves the cursor to the planned duration column, and types res (abbreviation for resource) over the existing data, then uses the [Delete] key to remove the remaining data, as shown in Figure 3.29. The user then presses the [Enter] key to confirm the planned duration, then repeats the procedure for csll, as shown in Figure 3.30. The user then returns to the Fast Track Form by pressing the [Esc] key twice. Equipment and labor are now allocated to the repairs. By using the arrow keys, the user places the cursor at the small square in the Fast Track Form, so wbll is in the lower left corner, as shown in Figure 3.31. The user then presses the [F3] key, which displays the Data Menu shown in Figure 3.8. From the Data Menu, the user selects Option 3 "Allocations List," which displays the allocation list for repair wbll, as shown in Figure 3.32. Using the information from Figure 3.21, the user types sc machine (abbreviation for shotcrete machine) in the resource column, as shown in Figure 3.33. Next using the [Tab] key to move Figure 3.27. Fast Track Form with the wbll and csll Repairs. Figure 3.28. Work Breakdown Outline. Figure 3.29. Changing the wbll Planned Duration to res. Figure 3.30. Changing the Planned Duration for all Repairs to res. Figure 3.31. Fast Track Form with Cursor on wbl1. Figure 3.32. Allocation List for wbll. Figure 3.33. Adding sc Machine to the wbll Allocations List. between the columns, the user changes Work Units to Hrs, planned work to 1.75 (duration time is rounded off to the nearest quarter hour), and working hrs/day to 24.0, as shown in Figures 3.33 and 3.34. The user then presses [Enter], and is returned to a new row in the resource column, as shown in Figure 3.35. Figure 3.36 shows the completed allocation form for the repair wbll. When a resource item quantity is greater than 1, the repair duration time must be multiplied by the quantity to obtain the planned work value, has been doubled. After all required equipment and labor resources have been entered in the wbll allocations list, the user presses [Esc], and is returned to the Fast Track Form, as shown in Figure 3.37. The user then positions the cursor at the right end of wbll, whereupon csll appears at the bottom left corner of the Fast Track Form, as shown in Figure 3.37. The above procedure is then repeated for wbll. The allocations list for csll is shown in Figure 3.38, and the Fast Track repair schedule for Building 1 is shown in Figure 3.39. ## 3.3.3.2 Adding Multiple Facilities To add a new facility to the Fast Track Form, the user uses the arrow keys to move the cursor to the empty row just below where the last facility was added. The user then follows the same procedure used for Building 1 in Section 3.3.3.1 of this SUM. For example, the second facility, "Building 2," is added to the Fast Track Form, as shown in Figure 3.40, where wbl2 is a wall breach repair, and Figure 3.34. Changing Working hrs/day to 24.0. Figure 3.35. Starting a New Row in the wbll Allocations List. Figure 3.36. Finished Allocations List for wbl1. Figure 3.37. Fast Track Form with wbl1 Scheduled. Figure 3.38. Allocations List for csll. Figure 3.39. Schedule of Repairs for Building 1. Figure 3.40. Schedule of Repairs for Buildings 1 and 2. cr12 is a column replacement. Because there is no resource conflict, repairs to these two buildings can be done simultaneously, as shown on the Fast Track Form in Figure 3.40. ## 3.3.3.3 Resource Conflicts The HPM system alerts the user if a resource conflict exists. As an example, the third facility, "Building 3" has been added to the Fast Track Form shown in Figure 3.41, where fr13 is a floor repair, and cs13 is a column splint repair. In Figure 3.41, HPM alerts the user of a resource conflict by writing the word Resource at the bottom of the Fast Track Form. The user can determine the exact nature of the resource conflict by viewing the allocations lists, as described in Section 3.3.3.1 of this SUM. Figures 3.42 and 3.43 show the allocations lists for fr13 and cs13, respectively, and the R on the left hand side of repair team indicates that the resource has been over allocated. Resource conflicts are eliminated by delaying lower priority repairs. To reschedule a repair, the user places the cursor in the Fast Track Form on the repair to be rescheduled then selects the [F4] key to display the "Edit" Menu shown in Figure 3.22. From the Edit Menu, the user selects Option 3 "Move Task," which displays the "Moving Task" Window shown in Figure 3.44, with fr13 as the repair to be rescheduled. The user then reschedules the repair using the arrow keys, and confirms the action by pressing the [F10] key. Figure 3.45 shows the Figure 3.41. Schedule of Repairs with Resource Conflicts. Figure 3.42. Allocations for fr13. Figure 3.43. Allocations for cs13. Figure 3.44. Moving Task Window. Figure 3.45. Schedule of Repairs for Building 1, 2, and 3. rescheduled repairs for Building 3. A 15-minute relocation period is always shown at the end of a facility repair period, to allow the repair team(s) time to move to the next damaged facility. ## 3.3.3.4 Deleting a Repair To delete a repair from the Fast Track Form, the user places the cursor in the Fast Track Form on the repair to be deleted, then selects the [F4] key to display the "Edit" Menu shown in Figure 3.22. From the Edit Menu, the user selects Option 4, "Remove Task," which displays the "Remove Task" window shown in Figure 3.46, with csl3 as the repair to be deleted. The user then presses the [F10] key, and the repair is deleted. #### 3.3.4 Output HPM produces 26 different reports, which provide a wide variety of information about the status of a project. The reports can be sent either to a disk file for permanent storage, or directly to a printer. For POST-DAM, only the Allocations by Task text report, Resources by Time Text Report, and Fast Track Graphics Report are of interest. To access the reports section of HPM, the user selects Option 7, "Reports," in the main menu. This is accomplished by either pressing the [7] key, or using Figure 3.46. Remove Task Window. the arrow keys to move the cursor to Option 7 and pressing [Enter]. The reports form then appears on the screen, as shown in Figure 3.47. ## 3.3.4.1 Allocations by Task Text Report To output the Allocations by Task Text Report, the user places the cursor on "Allocations by Task" in the reports form, using the arrow keys, then presses the [F2] key, to display the Print Options Menu shown in Figure 3.48. The user then selects Option 1, "Run Report," and the Text Report Option Window appears on the screen, as shown in Figure 3.49. If a hard copy of the report is required, the user presses the [F10] key and the report is sent to the printer. If the report needs to be stored in a file, the user types in a filename (e.g., pdatl) at the "Filename" prompt, and changes the "Print To" option to "Disk File," as shown in Figure 3.50. An example of the Allocations by Task Output is shown in Figure 3.51. #### 3.3.4.2 Resources by Time To output the Resources by Time Text Report, the user places the cursor on "Resources by Time" in the reports form using the arrow keys, then presses the [F2] key to display the Print Options Menu shown in Figure 3.48. The user then selects Option 1, "Run Report," and the Text Report Option Window appears on the Figure 3.47. Reports Form. Figure 3.48. Print Options Menu. Figure 3.49. Text Report Option Window. Figure 3.50. Disk File pdatl. | Allocations b | y Task | 31-Oct-1990 | Page 1 | |---------------|---------------|-------------------|--------------| | Task name | Resource name | Resource quantity | Planned work | | cr12 | ranset | 1.000 | 0.50 Hrs W | | cr12 | shoring jack | 1.000 | 0.50 Rrs W | | cr12 | repair team | 1.000 | 0.50 Hrs W | | cs11 | repair team | 1.000 | 0.50 Hrs W | | cs13 | repair team | 1.000 | 0.50 Hrs W | | fr13 | repair team | 1.000 | 1.25 Hrs W | | fr13 | ranset | 1.000 | 1.25 Hrs W | | wbl1 | repair team | 1.000 | 1.75 Hrs W | | wb11 | sc machine | 1.000 | 1.75 Hrs W | | wbl1 | ramset | 1.000 | 1.75 Hrs W | | vb12 | repair team | 1.000 | 1.50 Hrs W | | wb12 | ranset | 2.000 | 3.00 Hrs W | | wb12 | sc machine | 1.000 | 1.50 Hrs W | Figure 3.51. Allocations by Task Output. screen, as shown in Figure 3.49. If a hard copy of the report is required, the user presses the [F10] key and the report is sent to the printer. If the report needs to be stored in a file, the user types in a filename (e.g., pdrtl) at the "Filename" prompt, and changes the "Print to" option to "Disk File," as shown in Figure 3.52. An example of the Resources by Time output is shown in Figure 3.53 for 9:00 and 9:15. ## 3.3.4.3 Fast Track Chart Graphics Report To output the Fast Track Chart Graphics Report, the user places the cursor on "Fast Track Chart" in the reports form using the arrow keys, then presses the [F2] key to display the Print Options Menu shown in Figure 3.48. The user then selects Option 1, "Run Report," and the Graphics Report Options Window appears on the screen, as shown in Figure 3.54. If a hard copy of the report is required, the user presses the [F10] key and the report is sent to the printer. If the report needs to be stored in a file, the user types in a filename (e.g., pdftl) at the "Filename" prompt, and changes the "Print to" option to "Print file," as shown in Figure 3.55. An example of the Fast Track Chart output is shown in Figure 3.56. Figure 3.52. Disk File pdrt1. | Resources by Time | 31-0ct-199 | 0 | Page 1-1 | |----------------------------------|------------------|------------------|----------| | | 24-Sep-1990 9:00 | 24-Sep-1990 9:15 | | | bulldozer
Resource loading | 0.00 | 0.00 | | | ramset
Resource loading | 3.00 | 3.00 | | | repair team
Resource loading | 2.00 | 2.00 | | | sc machine
Resource loading | 2.00 | 2.00 | | | shoring jack
Resource loading | 0.00 | 0.00 | | Figure 3.53. Resources by Time Output. Figure 3.54. Graphics Report Options Window. Figure 3.55. Print File pdftl. Figure 3.56. Fast Track Chart Output.